Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science # IOTA: (Integrable Optics Test Accelerator) Status and Plans Vladimir Shiltsev, Fermilab Workshop on "Plasma-based Accelerator Concepts for Colliders" LBNL, January 6-8, 2016 ## **IOTA in the DOE OHEP GARD Program** - Recommendation 2. Construct the IOTA ring, and conduct experimental studies of highcurrent beam dynamics in integrable non-linear focusing systems. (p. 9, 18) - GARD thrust: Accelerator and Beam **Physics** - Recommendation 3. Support a collaborative framework among laboratories and universities | that assures sufficient support in beam simulations and in beam instrumentation to address beam and particle stability including strong space charge forces. (p. 9, 17) - GARD thrust: Accelerator and Beam Physics | | | | | |--|------------------------------------|--|---------------------------------------|----------------------------------| | | Intensity Frontier
Accelerators | Hadron Colliders | e⁺e⁻ Colliders | | | Current Efforts | PIP | LHC | | | | Current Lilores | PIP-II | HL-LHC | ILC | nt Subpanel | | Next Steps | Multi-MW proton beam | Very high-energy <i>pp</i>
collider | 1 TeV class energy
upgrade of ILC* | April 2015 | | Further Future Goals | Neutrino factory* | Higher-energy upgrade | Multi-TeV collider* | dependent on how physics unfolds | **Accelerating Discovery** A Strategic Plan for Accelerator R&D in the U.S. # Overarching Motivation – R&D on Intensity Frontier Accelerators for HEP - The future of Intensity Frontier HEP accelerators is in the beam control and mitigation of beam losses! - To enable multi-MW beam power, losses must be kept well <0.1% at the record high intensity: - Need <0.06% for PIP-III (2.5 MW FNAL complex upgrade) - Present level ~3-5% in Booster and MI synchrotrons - (Very challenging after 50 years of development) - Need to develop technology for - Space-charge countermeasures - Beam halo control - Single-particle and coherent beam stability ## **IOTA Physics Motivation** - To explore two innovative ideas: - Integrable Optics - With strongly nonlinear magnets - With specially shaped electron beams in electron lenses - Space Charge Compensation - With ~"Gaussian" electron lenses - With neutralizing "electron columns" - Both work in simulations → to test them experimentally, we are building the <u>Integrable Optics Test Accelerator (IOTA)</u> - a machine for proof-of-principle R&D - can operate with either e- or p+ up to 150 MeV/c momentum - large aperture, - significant flexibility of the beam optics lattice - precise control of the optics quality and stability - set up for very high intensity operation (with protons) ## IOTA @ Fermilab Accelerator Science and Technology 50 MeV ephotoinjector 5 facility spectrometer and e- dump 150+ MeV e- CM₂ # 2.5 MeV p+/H- 150 MeV e-2.5 MeV p+ Fermilab ## Integrable Optics with Non-linear Magnets - Additional integrals of transverse motion possible: - Special NL magnets - \rightarrow - Special optics of the ring (next slide) - Special longitudinal shape of the magnets (gap vs Z) - Makes particle dynamics stable with very large tunespread - Danilov, Nagaitsev, PRSTAB 13, 084002 (2010) ## **IOTA Optics with Two Nonlinear Lenses** ## Nonlinear Magnet for Integrable IOTA Joint effort with RadiaBeam Technologies (Phase I and II SBIR) Short prototype built in Phase I 1.8-m long magnet to be delivered in 2016 ## IOTA Research Staging – Phase I (with e-) - The magnet quality, optics stability, instrumentation system and optics measurement techniques must be of the highest standards in order to meet the requirements for integrable optics - 1% or better measurement and control of β -function - and 0.001 or better control of betatron phase - This is why Phase I needs pencil e beams as such optics parameters are not immediately reachable in a small ring operating with protons ## **IOTA Parameters** | Nominal momentum | e:: 150 MeV/c
p+: 70 MeV/c | |-------------------------------|---| | Nominal intensity | e ⁻ : 1×10 ⁹ , p+: 1×10 ¹¹ | | Circumference | 40 m | | Bending dipole field | 0.7 T | | Beam pipe aperture | 50 mm dia. | | Maximum b-function (x,y) | 12, 5 m | | Momentum compaction | 0.02 ÷ 0.1 | | Betatron tune (integer) | 3 ÷ 5 | | Natural chromaticity | -5 ÷ -10 | | Transverse emittance r.m.s. | e ⁻ : 0.04 μm
p+: 2μm | | SR damping time | 0.6s (5×10 ⁶ turns) | | RF V,f,q | e ⁻ : 1 kV, 30 MHz, 4 | | Synchrotron tune | e-: 0.002 ÷ 0.005 | | Bunch length, momentum spread | e ⁻ : 12 cm, 1.4×10 ⁻⁴ | ## **Electron Lenses: Space-Charge Compensation** ## **IOTA Electron Lens** - Capitalize on the Tevatron and RHIC experience, LARP work - Re-use Tevatron Electron Lens components: - Removed TEL-2 gun & collector from Tev tunnel - Refurbishment in progress - Computer modeling for IOTA in progress 150-MeV circulating beam ## **Progress with IOTA Electron Injector** **Fermilab** # 20MeV e beam through FAST injector ## NB: IOTA e- Injector = ILC source - Example of 3000 pulse-train at a charge of Q_{ρ} =0.5nC (operating at 1Hz). - * we are not able to demonstrate higher Q_{ρ} due to the commissioning safety limit - 5Hz operation of the laser and 1.3 GHz Gun has been established separately. FAST is unique resource for any (plasma) 1 TeV ILC upgrade R&D | | Now | ILC | |---------------|----------|--------| | Bunch charge | 0.5 nC * | 3.2 nC | | Bunch train | 1 ms | 1 ms | | Bunches/train | 3000 | 3000 | | Rep.rate | 1 Hz * | 5 Hz | ## 2015 Progress on IOTA Proton Injector ## 2.5 MeV Proton RFQ re-commissioning began: - Ion source separated from RFQ in preparation for instrumentation. - All parts requisitioned for refurbishment - On track to re-commission in Q2FY2016 - Reconnected 325 MHz klystron to waveguide and coax. - Continuing reconnection to RFQ - On track to deliver beam in Q2-Q3 of FY2016 ## IOTA Ring: ~50% of All Components in Hand ## High Energy Beamline and Enclosure (FY16) ## **IOTA Construction and Research Timeline** | | Electron Injector | Proton Injector | IOTA Ring | |------|---|--|---| | FY15 | 20 MeV e- commiss'd beam tests | Re-assembly began @MDB | 50% IOTA parts ready | | FY16 | 50 MeV e- commiss'd beam tests | 50 keV p+ commiss'd | IOTA parts 80+% ready | | FY17 | 150-300 MeV e- beam commissioning/tests * | 2.5 MeV p+ commiss'd beam tests @ MDB | IOTA fully installed first beam ? * | | FY18 | e- injector for IOTA+ other research | <pre>p+ RFQ moved from MDB to FAST *</pre> | IOTA commiss'd with e-Research starts (NL IO) | | FY19 | e- injector for IOTA+ other research | 2.5 MeV p+ commiss'd beam tests | IOTA research with e- IOTA commiss'd with p+ | | FY20 | e- injector for IOTA + other research | p+ injector for IOTA | IOTA research with p+* | contingent on \$\$: FY17-20 - under current budget scenario, explore options to accelerate start of research by 1 year ## **IOTA Scientific Research Collaboration** #### 24 Partners: ANL, Berkeley, BNL, BINP, CERN, Chicago, Colorado State, IAP, FNAL, Frankfurt, JINR, Kansas, LANL, LBNL, ORNL, Maryland, Michigan State, Northern Illinois, Oxford, RadiaBeam Technologies, RadiaSoft LLC, Tech-X, Tennessee, Vanderbilt #### FOCUSED WORKSHOP ON SCIENTIFIC OPPORTUNITIES IN IOTA https://indico.fnal.gov/conferenceDisplay.py?confld=10547 28-29 April 2015 Wilson Hall US/Central timezone - By invitation only: 40 participants, 30 not from Fermilab - White Paper drafted - ~25 presentations - Three Working Groups Nonlinear Dynamics (ND) and Space Charge (SC) KISHEK, Rami (CHAIR) SHILTSEV, Vladimir (CO-CHAIR) Optical Stochastic Cooling (OSC) and Single Electron Quantum Optics (SEQO) ZHOLENTS, Alexander (CHAIR, OSC) KIM, Kwang-Je (CO-CHAIR, OSC and SEQO) SHAFTAN, Timur (CO-CHAIR, SEQO) Emittance Exchange (EE), Radiation (R) and Laser-Beam Shaping (LBS) WURTELE, Jonathan (CHAIR) ders Wo THANGARAJ, Jayakar (CO-CHAIR) ## **IOTA Research: Beam Physics Drivers** - Nonlinear Integrable Optics Experimental demonstration of Nonlinear Optics lattice in a practical accelerator - 2. Space Charge Compensation Suppression of SC-related effects in high intensity circular accelerators Neplinear Integrable Option GARD - Nonlinear Integrable Optics - Electron lenses - Electron columns - Circular betatron modes - 3. Beam collimation Technology development for hollow electron beam collimation #### under discussion by collaborators: - Optical Stochastic Cooling Proof-of-principle demonstration - **Electron Cooling –** Advanced techniques Collaborators Collaborators - Laser-Plasma Accelerator Demonstration of injection into synchrotron - Quantum Physics Localization of single electron wave function ## (Dream of) LPWA e-Injector for p+ IOTA Tune Up - Given expected sensitivity of the Integrable Optics and Space-Charge Compensation to the lattice imperfections, it is very desirable to have an option of <u>reverse e- injection</u> to tuneup IOTA optics for record high tune-shift operation with 70 MeV/c protons - Need compact 70 MeV electron source e.g., LPWA ## Laser Wakefield Acceleration Injector for IOTA? ## Main Specs: | e- Energy | 70 MeV | | |------------------|----------------|--| | Bunch charge | (1/4 - 1/2) nC | | | Rep.rate | ~0.1 Hz | | | E spread dE/E | < 0.2% | | | Emittance, n-rms | < 100 µm | | ## **Important Considerations:** - Compact (<1 m) - Injection (matching, on orbit?, kicker?) - Cost (low) - Reliability and stability (high) This would be the first occurrence of the laser wakefield method used as an electron source for injection into an operational accelerator. Fermilab Workshop 01/06/2016 ## **Summary** - IOTA Ring at the FAST is (going to be) the leading Accelerator R&D facility for the Intensity Frontier HEP - OHEP GARD thrust: Accelerator and Beam Physics - Progressing construction, commissioning, research : - e- injector operational @ 20MeV (50 MeV in 2016, >150MeV in 2017) - >50% of IOTA parts in hand, 1st beam in IOTA ca. 2017 - p+ injector readiness in ca. 2019 (depends on support) - Integrable Optics and Space Charge Compensation experiments are being prepared, many collaborators (you're welcome!) - IOTA is valuable resource for the future LC community: - ILC-type electron source (up to 300 MeV) - (Aspiration for) 70 MeV PWFA e- injector after 2020 # Back up slides # **IOTA Layout** ## Nonlinear Integrable Optics with Laplacian Potential - 1 Start with a round axially-symmetric *linear* lattice (FOFO) with the element of periodicity consisting of - a. Drift L - b. Axially-symmetric focusing block "T-insert" with phase advance $n \times \pi$ 1 Add special nonlinear potential V(x,y,s) in the drift such that $\Delta V(x,y,s) \approx \Delta V(x,y) = 0$ ## RFQ Design and Specifications #### Pulsed 4-vane RFQ (specs): Table 1. Initial Specifications for the RFQ Design | | \ | |---|---------| | Input energy | 50 keV | | Output energy | 2.5 MeV | | Frequency, MHz | 325 | | Accelerating beam current, mA | 40 | | Peak surface field, kV/cm | <330 | | Acceleration efficiency,% | >95 | | Pulsed power losses in copper, kW | <450 | | Duty factor, % | 1 | | Total length of vanes | 302.428 | | | cm | | Average bore radius | 3.4 mm | | Input rms transverse emittance, | 0.25 | | normalized π mm mrad | | | Transverse emittance growth factor | <1.1 | | Longitudinal rms emittance, π keV deg | <150 | | Separation between operating and | >4 MHz | | nearest dipole modes | | ## **HINS Parameters for IOTA** Table 1: HINS Parameters for IOTA | Parameter | Value | Unit | matched to IOTA | |----------------------|----------------------|----------------|-------------------------| | Particle type | proton | | momentum, β=.073 | | Kinetic Energy | (2.5) | MeV | | | Momentum | 68.5 | MeV/c | Demonstrated for 1 ms | | eta | .073 | - | pulses = our baseline. | | Rigidity | .23 | T-m | Should go to >40 mA for | | RF structure | 325 | MHz | short pulses. | | Current | (8) | mA | Short pulses. | | Circumference | 39.97 | m | | | Total Protons | 9.1×10^{10} | - | | | RMS Emittance | (4) | π -mm-mrad | hig anguah san da | | (un-normalized) | | | big enough, can do | | Tune shift | (51×B)← | - | multiple injections if | | Pulse rate | <1 | Hz | needed later | | Pulse length | 1.77 | μ sec | | #### **Quasi-Integrable System** Build V with Octupoles $$V(x, y, s) = \frac{\kappa}{\beta(s)^3} \left(\frac{x^4}{4} + \frac{y^4}{4} - \frac{3x^2y^2}{2} \right)$$ $$U = \kappa \left(\frac{x_N^4}{4} + \frac{y_N^4}{4} - \frac{3y_N^2 x_N^2}{2} \right)$$ $$H = \frac{1}{2}(p_x^2 + p_y^2) + \frac{1}{2}(x^2 + y^2) + \frac{k}{4}(x^4 + y^4 - 6x^2y^2)$$ - Only one integral of motion H - Tune spread limited to ~12% of Q₀ ## **Quasi-Integrable System with Octupoles** While dynamic aperture is limited, the attainable tune spread is large ~0.03 – compare to 0.001 created by LHC octupoles ## **Single Particle Dynamics in Integrable Optics** #### **IOTA Staging – Phase I** Phase I will concentrate on the academic aspect of single-particle motion stability using e-beams - Achieve large nonlinear tune shift/spread without degradation of dynamic aperture by "painting" the accelerator aperture with a "pencil" beam - Suppress strong lattice resonances = cross the integer resonance by part of the beam without intensity loss - Investigate stability of nonlinear systems to perturbations, develop practical designs of nonlinear magnets - The measure of success will be the achievement of high nonlinear tune shift = 0.25 ## **Experimental Procedure** Two kickers, horizontal and vertical, place particles at arbitrary points in phase space Measure beam position on every turn to create a Poincare map 0.5 - Can control the strength on the nonlinearity - Final goal measure dependence of betatron frequency on amplitude